

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR HOUSING ON 27th September 2007
__

TITLE: Petrie Court Review
__

RECOMMENDATIONS:

That Lead Member for Housing is recommended to:

1. Approve the re-configuration of services for young people at Petrie Court, including, a reduction in occupancy levels and a change of definition and purpose, to a medium to long term supported accommodation project, as opposed to emergency homeless direct access provision.
2. Approve the full refurbishment of Petrie Court, converting the project to 4 self contained flats and 3 shared flats and upgrading individual residents’ flats, improving communal areas, creating additional office space and improving security and lighting.
3. Support the re structuring of the staffing requirements to facilitate the provision of comprehensive , effective support to the young people, many of whom have very high complex support needs, so preparing them for independent living.
4. Note that the future management provider for the project will be determined following usual procurement processes.

__

EXECUTIVE SUMMARY:

The purpose of Petrie Court is to support young people (predominately 16 / 17 year olds) through key working and support planning, to ensure that young people have a planned and co-ordinated pathway to an independent tenancy.
Salford City Council’s Strategic Housing Service has undertaken a review of services at Petrie Court which identified areas for improvement and service development that would facilitate the provision of comprehensive support to this vulnerable client group. Changes to current service delivery are therefore required if we are to meet the objective of preventing re-occurrence of homelessness and facilitating a young persons successful transition to adulthood and independence.
Funding for the recommendations has been identified from Supporting People and the Housing Capital Works Programme.

Consultation with key stakeholders, partners, service users and staff has taken place and the recommendations and proposals made have been welcomed by all parties.

This report provides background to the Petrie Court review conducted in June 07, outlines the key recommendations, proposed funding arrangements and the process to determine a future management service provider via procurement guidelines.

__

BACKGROUND DOCUMENTS:

Petrie Court Review – June 07
__

ASSESSMENT OF RISK:

Medium – If the proposed recommendations are not implemented the service will continue to offer inappropriate and ineffective services to young people in the city.

On going risks relating to service delivery and performance will be dealt with by monitoring the development and delivery of the service via the Supporting People contracts monitoring processes.
Performance monitoring by Housing Advice and Support Service will also take place in relation to any impact the reduction in bed spaces has on the authorities ability to eradicate the use of bed and breakfast accommodation for this client group.

__

SOURCE OF FUNDING:

Supporting People Programme

HGF – Rental and Service charge Income

Housing Capital Programme

LEGAL IMPLICATIONS:

The authority has a statutory duty to provide temporary accommodation for 16/17 year olds and other vulnerable young people who present as homeless and are considered to be eligible, homeless and in priority need.
PROCUREMENT IMPLICATIONS
Procurement procedures for this project have been discussed with the Corporate Procurement Team and advice obtained from Gary Amos Assistant Director (Procurement). The procurement element of the project complies with Contractual Standing Orders and is supported by the corporate and Supporting People procurement strategies. There is a clear intention to open the service provision out to competition.

FINANCIAL IMPLICATIONS;

The Supporting People programme allocates £218,450 revenue per annum to Petrie Court

Staffing costs will increase by £32,335. Negotiations with Supporting People have taken place in respect of increasing the amount of Supporting People revenue in recognition of the enhanced and intensive support provision that will be provided.
The honorarium payments made to staff at Belmont and Petrie Court in recognition of the additional duties placed upon them since the introduction of the Supporting People Programme have been met from the current budget for both projects.
The reduced occupancy levels of Petrie Court will potentially impact upon rent and service charge income levels. Based on maximum occupancy, rent and service charge income would be £92,106 per annum. However, due to void levels, income from rent and service charges has totalled £62,897 and £77,064 in 2006/7 and 2005/6 respectively. Assuming that the reconfiguration of the service would lead to maximum occupancy levels, income (based on current rent and service charge levels) would be £57,566 leading to a minor reduction of £5,331 against the 2006/7 level of income. It should be noted that rent and service charge levels are to be benchmarked with similar projects which may lead to increased charges and therefore additional income. Any remaining adverse variation in income levels should be offset by a reduction in the cost of repairs due to lower turnover levels.
The refurbishment of Petrie Court required to ensure “Fit for Purpose” is estimated to cost £76,355 plus vat. Finance is available for this work from the supported accommodation element of the 07/08 Housing Capital Works Programme.
Joanne Hardman, Group Accountant

COMMUNICATION IMPLICATIONS:

Consultation has taken place in respect of the proposals with all key stakeholders / partners / service users, including Housing Connections Partnership, Salix Homes, Supporting People, staff and service users, with all parties welcoming the recommendations.

VALUE FOR MONEY IMPLICATIONS:

Petrie Court will deliver a “Fit for Purpose” service by the procurement of quality services with the right level of staff skill.

Added Value - Many 16 / 17 year olds presenting with multiple needs have very limited abilities, skills and general life experience and maturity levels to manage a tenancy effectively.

By restructuring the services at Petrie Court and through the provision of comprehensive support the young people would progress through the system, acquiring the necessary skills for independent living, reducing the levels of repeat homelessness presentations and also reducing the number of failed tenancies in the city, which in turn will reduce expenditure in terms of void repairs etc.

The provision of this enhanced service will also contribute to the objectives of Every Child Matters.

CLIENT IMPLICATIONS:

N/A

PROPERTY:

Petrie Court is owned by the city council and is located within the Salix Homes management area.

HUMAN RESOURCES:

Discussions have taken place with Human Resources and the Job Evaluation team in relation to the staffing restructure, including the development of a new job description / person specification and the determination of grades.

Approval has also been obtained in relation to the payment of an honorarium, following a re grade application by Scheme Assistants in recognition of the additional duties placed upon them since the introduction of Supporting People. Payments are in the form of an honorarium pending the outcome of the Pay and Grading Review.
Staff have been kept informed throughout the review process via a number of staff team meetings.
Joanne Finnerty, Strategic HR Manager
__

CONTACT OFFICER:

Jayne Prince, Principal Officer, Community Housing Development Team. Housing & Planning
Tel: 0161 793 2842
__

WARD(S) TO WHICH REPORT RELATE(S):

Petrie Court is in Lower Broughton (Irwell and Riverside Ward) however referrals for Petrie Court placements are city wide.

__

KEY COUNCIL POLICIES:

Supporting People Strategy 2005-2010

Crime Reduction Strategy

Homelessness Strategy

Every Child Matters

Safeguarding responsibilities of the City Council

DETAILS:

1. Background

1.1. Petrie Court is a 16 bed supported accommodation project in Lower Broughton, which specifically supports 16-24 year old single homeless people, providing emergency / same day access accommodation with support. The project fulfils the responsibility under Part VII of the Housing Act 1996 to provide emergency accommodation for young vulnerable clients who are eligible for assistance, homeless and in priority need.
1.2. Over recent years the project has faced many challenges including staffing instability, issues relating to staff grades, poor staff morale, dramatic change in age and profile of client group and the introduction of Supporting People framework. Communication both within and external to the scheme has been difficult to sustain.

1.3. In November 2006 Salford City Council commissioned NCH the Children’s Charity to carry out an initial assessment of Petrie Court in relation to the operational practices of the project.

1.4. In June 07 Salford City Council undertook a review of Petrie Court to address the wider agenda in relation to:-
· the future provision and purpose of Petrie Court, including nature of client group, links to other services, partners and stakeholders.
· the current building provision, including occupancy levels, communal facilities and security to ensure that Petrie Court is “Fit for Purpose”

· current funding for the project
· staffing structure, including Job Descriptions, grades and rota.
· the future management arrangements and the most effective service provider.
 Findings from both exercises have been taken into account when determining the most effective options for future service provision.

Service Users
1.5. Young people who are homeless present to the Housing Advice and Support Service (HASS) who would then make a direct referral to Petrie Court if found to be eligible, homeless and in priority need.
1.6. An analysis was undertaken covering the last 4 years of the reasons for priority need for all homeless clients where a full duty was accepted by the authority. This highlighted that acceptances for 16 / 17 year olds was the second highest reason for awarding homelessness status, with dependent children being the highest.

1.7. In November 2006 the Communities and Local Government (CLG) Specialist Advisor visited Salford and raised concerns regarding the numbers of 16 / 17 year olds being accepted as homeless and recommended that a more planned and co-ordinated approach to the housing of this group was taken to avoid their proceeding down the homelessness route.

1.8. Statistics show that the group at Petrie Court is now predominately 16 / 17 year olds, often with very high complex support needs. The reasons for being homeless are many, but the most frequent is that of family relationship breakdown. It is envisaged that through prevention work e.g. mediation and the 24 / 7 project that the numbers of 16/17 year olds requiring emergency temporary accommodation will reduce in the future.
1.9. An analysis of statistical data highlighted that the 16 – 21 year old age group were more likely to lose their tenancy (average of 39.4%) and that on average 63.3% of all “homelessness” tenancies were lost within the first twelve months and a further 27% within 1 to 2 years.

1.10. Consultation with stakeholders, partners and service users highlighted the need to develop high level supported accommodation services for 16 / 17 year olds within the city, with a need for more specialist staff to deliver accommodation based services.
Building
1.11. It is evident from the review that the building at Petrie Court is no longer “Fit for Purpose” as individual client development is restricted, group work is difficult and external agencies are unable to engage with the young people due to the lack of office space, inadequacy of meeting rooms and communal areas.
1.12. In addition to the above the building environment is in a poor decorative condition and furniture in communal areas and individual flats is old and worn.
1.13. Security systems are in need of updating, lighting is inadequate leaving areas dimly lit which creates pockets of secluded areas which staff are unable to monitor effectively.
Staffing
1.14. It is important that staff and support workers based at Petrie Court possess the skills needed in order to provide effective support to the young people. To ensure this, roles and responsibilities need to be clearly defined in job descriptions which reflect the work to be undertaken. Appropriate staffing levels and pay structure are required to attract and retain quality staff.

1.15. The review identified many gaps in the existing job description for Scheme Assistants which was found to be very “housing management” orientated, placing emphasis on housekeeping tasks e.g. cleaning, whilst omitting key responsibilities in line with the Supporting People Programme such as assessing need and developing support plans.
1.16. Due to the high rate of tenancy failure, the role of the Project Officer was also assessed in terms of the effectiveness of the support being provided to young people off site. It was recognised that there was a need to ensure a seamless support package was provided to clients whilst living at Petrie Court and which would continue off site once the young people were in their own tenancies.
1.17. It was acknowledged in the review that the role of over night scheme assistants needed to be reviewed as little meaningful support work in relation to the development of the young people took place during this time.
1.18. Further staffing issues in relation to the current grading of the scheme assistants role was also investigated following an application for a re grade by the scheme assistant in June 2004. Scheme Assistants are currently graded at scale 2 plus a 20% enhancement for unsociable hours. Staff had requested that their role be re graded to Scale 4
1.19. Job Evaluation has been underway in Salford and an embargo is in place in respect of re grade applications. However as this role had changed significantly the grading of this post was reviewed as part of the overall review of Petrie Court.
1.20. The existing staffing structure was also reviewed and is shown below.

1 X Scheme Supervisor – grade SO1/2
1 X Project Officer – grade 6

6.5 Scheme Assistant – grade 2 plus 20%
 At present the scheme assistants work a 24 hour 7 day per week shift rota system.

2. Proposals

Service Users
2.1. While ideally, young people would have skills based knowledge before they experience independent living, in reality many young people are placed in this situation prematurely and struggle to assimilate a great deal of knowledge very quickly.

2.2. Many 16 / 17 year olds have very limited abilities, skills, general life experience and maturity levels to manage a home and a tenancy effectively. It is proposed therefore that the definition of Petrie Court needs to change, from one of an emergency homeless temporary accommodation project, to that of a medium to long term supported accommodation project, providing comprehensive support to enable a young person to acquire the necessary skills to ensure a planned and co-ordinated pathway to an independent tenancy.
2.3. To achieve independent living, intensive support is required to develop the skills of young people in order to, build and maintain relationships, develop self esteem, develop practical and financial skills and knowledge including budgeting, personal hygiene, benefits knowledge, accessing local colleges and managing a tenancy.

2.4. The change in definition of Petrie Court would assist the local authority in meeting its target to reduce temporary homeless accommodation by half by 2010, as described below.
2.5. Access to emergency accommodation in the city is still however required and it is proposed that negotiations take place with Supporting People with a view to commissioning Adullam Homes (Liberty House) to fulfil this function. All emergency placements by HASS would therefore be directed to Liberty House instead of Petrie Court.
2.6. In line with the recommendations made by the CLG Specialist Advisor, it is proposed that in the first instance all emergency placements would be made to Liberty House, who would be responsible during the first 4 weeks for mediating with parents with the aim of returning the young person home. If after the 4 week period it is apparent that this is not an option and the support needs of the young person have been assessed as high, a referral would be made to Petrie Court so that more intensive support work can take place over a minimum of a 6 month period. These clients in future would not have a homelessness assessment as re housing would take place via an accommodation pathway giving priority for housing within the Choice Based Lettings Policy.
2.7. By changing the way in which such homeless applications are treated the authority would reduce acceptances for this client group, bringing the number accepted in line with neighbouring authorities and complying with the recommendations made by the CLG Specialist Advisor.
Building
2.8. Petrie Court currently has 8 flats, each being shared by 2 residents. To enable more comprehensive support to be provided to the young people it is proposed that the occupancy levels be reduced from 16 to 10, by creating 4 self contained flats, 3 shared flats and by converting one flat into additional office space.
2.9. The reduction in occupancy levels would reduce the rental and service charge income by £5,331 based on the 2006/7 outturn. It is anticipated that this loss of income would be offset by a reduction in expenditure on void repairs as turnover on the project would be reduced, due to the longer length of stay. In addition, it is anticipated that permanent tenancies in the city will be better sustained following the intensive support programme, again resulting in less turnover and void expenditure. Benchmarking with other providers will also take place to assess if the current rent levels are in line with other similar projects with a view to possibly increasing the rent payable and therefore generating more income.
2.10. As the building is no longer “Fit for Purpose” It is proposed that a full refurbishment of Petrie Court be undertaken, including redecoration of residents flats and communal areas, renewing fixtures and fittings including bathrooms and kitchens, improving security and lighting and converting one flat into additional office space.

2.11. It is estimated that the costs of works to bring the building up to standard will be £76,355 plus vat. Funding is available via the Supported Accommodation element of the Salford City Council Housing Capital Works Programme.

2.12. These improvements will provide an environment where the young people can mix socially, develop and enhance their life skills and engage with providers of other young peoples services e.g. Connexions.

Staffing
2.13. It is recommended that a combined role which amalgamates the duties of the Scheme Assistants with that of the Project Officer role is created. Relationships between the support worker and the young person have already developed during the young persons stay at Petrie Court and it would therefore be good practice to ensure that the comprehensive support continues once the young person moves into their independent tenancy by being supported by the same staff member, therefore ensuring a seamless package of support is provided.
2.14. To reflect this change in role a new job description and person specification has been produced which has been assessed by the Job Evaluation team, with an outcome of scale 5 plus enhancement for unsociable hours. This is in line with benchmarking information with other organisations carrying out similar duties.

2.15. Salford’s preference however is to convert all grades to an “inclusive” grade. Therefore it is proposed to pay the support workers scale 6 inclusive which recognises unsocial hours.
2.16. To reflect the lower level of support required on the project overnight and at weekends, in that no needs assessments and support planning etc will be required, it is proposed to create a number of lower graded positions. These staff would have the necessary skills to provide assistance to the young people if required, but they would not be expected to carry out needs assessments, develop support plans and conduct key working duties etc.

2.17. The Job Evaluation Team have assessed this role as scale 3 plus enhancements for unsociable hours, which converts to an “inclusive” grade of scale 5.
2.18. The proposed new staffing structure therefore would be as follows:-

 1 x Scheme Manager – Scale SO1 / S02
 4 X Support Workers – Scale 6 (Inclusive)

 3.5 x Scheme Assistants – Scale 5 (Inclusive)

 0.5 admin (18 hours) – Scale 3

 It is proposed that the increase in staffing costs of £32,335.10 plus 19% “add on “ costs totalling £38,478.77 will be met via the Supporting People Programme in recognition of the additional high level comprehensive support that will be delivered to this very vulnerable client group.

2.19. The 4 Support Workers (Grade 6) will work on a rota basis Monday to Friday between the hours of 8am and 10pm and will each work one weekend. The 3.5 Scheme Assistants will provide the lower level cover during the night and provide double staffing cover on the project at a weekend.

2.20. The review also highlighted the need for assistance in carrying out administrative tasks, releasing time for support workers to carry out more development work with the young people, and as such it is proposed that a part time administrative worker at scale 3 (pro rata) be appointed.

2.21. In recognition of the delay in finalising the application for a re grade by the scheme assistants and to comply with the embargo placed on re grade applications as a result of Job Evaluation each member of staff has received an honorarium payment equivalent to 2 increments backdated to June 04, which will be continued as a monthly payment until the full restructuring of the project is approved and implemented.
2.22. The Job Evaluation Team provided indicative information as to the likely outcome of the assessment for the scheme assistant post and as such the honorarium payments were calculated on this basis, in full consultation with Human Resources.

2.23. It should be noted that this honorarium payment is also applicable to the Scheme Assistants based at Belmont Homeless Persons Project as the re grade application was made jointly by staff at both projects.
2.24. The backdated payment for both projects can be met from the current budget for both projects.
2.25. Due to the proposals being a re designation and reconfiguration of services the Supporting People Procurement Strategy dictates that tendering be the preferred option in this case. Following advertisement, invitations to tender will be made to suitable applicants, ensuring current appropriate local providers are included, in line with the Strategic Housing Service aim of enabling rather than directly providing such services.

2.26. It should be noted that Petrie Court was originally incorporated into Housing Connections Partnership and as such has been included in their three year business plan.
2.27. It should also be noted that NCH have been providing interim management support to Petrie Court on behalf of the city for the last year.
2.28. The proposals in this report are primarily based on providing effective support to the young people resident at Petrie Court and then in their own independent tenancies in the city, which will fulfil the requirements of the Supporting People Programme.

Part 1

